

*Providing Independent
Living Support:
Paying Attention to Body
Language*

Trainer: _____

Date: _____

LEARNING OBJECTIVES

By the end of the session, participants will:

- *Improve their understanding of nonverbal expressions used in communication.*
- *Increase awareness of the messages we send through our own body language.*
- *Learn how to better read and respond to client's body language.*

ESSENCE OF COMMUNICATION

93% of all communication is nonverbal.

- Words = 7%
- Tone of Voice = 38%
- Body Language = 55%

Mehrabian, A. (1972) Nonverbal Communication.

WARM UP: 60-SECOND AUTOBIOGRAPHY

1. Find a partner (someone you haven't met yet, if possible)
2. One person is the Speaker; the other person is the Listener.
3. Speaker: tell your life story... in 60 seconds.
Listener: just listen – don't ask questions.
4. After 60 seconds, change roles and do it again.

NONVERBAL COMMUNICATION

- Eye contact
- Facial expressions
- Gestures
- Posture
- Proximity
- Paralanguage (vocal tone, pitch, rhythm, timbre, loudness, and inflection)

FUNCTIONS OF NONVERBAL COMMUNICATION

- Substituting
- Complementing
- Accenting
- Regulating
- Contradicting

IMPORTANCE OF AWARENESS

- Become better receivers of client messages.
- Become better senders of messages that reinforce your kind words and attitude.
- Improve the quality of the relationship between you and your client.

EXERCISE: CRITIQUE

1. Get into small groups and read the situation assigned to your group.
2. In your group, discuss questions 1 and 2 on the worksheet. Have one person jot down some notes. (You have about 5 minutes.)
3. Think about the extra credit question.
4. Be ready to discuss.

REFLECTION: USING INCREASED AWARENESS

- *What are you already doing well?*
- *What would you like to improve?*

LAST BUT NOT LEAST...

*“No matter how one can try, one cannot **not** communicate.”*

~Author Unknown

